РОССИЙСКАЯ АКАДЕМИЯ НАУК
Федеральное государственное бюджетное учреждение науки

Институт динамики систем и теории управления 

Сибирского отделения Российской академии наук
ПРИНЯТО

                             Ученым советом  Института

       Протокол  № 5  от 21.06.2012 г.
                               Председатель Ученого совета

 ______________ак. И.В. Бычков
РАБОЧАЯ ПРОГРАММА ДИСЦИПЛИНЫ

Дискретные динамические системы
ФД.А.02
Специальность 01.01.02 – «Дифференциальные уравнения, динамические системы и 

оптимальное управление»
Иркутск
2012
1.Цели и задачи дисциплины
Цель изучения дисциплины: формирование у аспирантов углубленных профессиональных знаний в области теории динамических систем с дискретным временем.

Задачи дисциплины: 

· знакомство с важнейшими понятиями теории дискретных динамических систем;

· изучение методов построения решений уравнений и систем с дискретным временем;

· знакомство с качественными и приближенными аналитическими методами исследования динамических систем с дискретным временем, методами исследования устойчивости таких систем

· выработка практических навыков исследования устойчивости дискретных динамических систем;

· исследование математических моделей физических, химических, биологических и других естественнонаучных и технических объектов, а также социальных, экономических систем. 

2. Место дисциплины в структуре ООП
Данная дисциплина относится к группе факультативных дисциплин (в соответствии с Федеральными государственными требованиями (ФГТ)).

Содержание дисциплины базируется на знаниях, приобретенных в курсах дифференциального и интегрального исчисления функций одной и нескольких переменных, курсе дифференциальных уравнений.

3. Требования к уровню освоения содержания дисциплины.
В результате изучения дисциплины аспиранты должны:

· иметь представление о современном состоянии и основных методах теории дискретных динамических систем;

· знать основные принципы построения и классификацию дискретных математических моделей;

· знать основные методы исследования дискретных динамических систем;

· уметь применять изученные методы отыскания точных решений дискретных уравнений и систем;

· уметь обоснованно выбирать и применять изученные методы качественного анализа дискретных систем.
4. Структура и содержание дисциплины
Общая трудоемкость дисциплины составляет 3 зачетные единицы, 108 часов.
4.1. Структура дисциплины

	№
	Наименование дисциплины
	Объем учебной работы (в часах)
	Вид итогового контроля

	
	
	Всего
	Всего аудит.
	Из аудиторных
	Сам. работа
	

	
	
	
	
	Лекции
	Лаб.
	Прак.
	КСР
	
	

	1
	Дискретные динамические системы
	108
	36
	36
	
	
	
	72
	


Лабораторные и практические занятия не предусмотрены.

4.2. Содержание дисциплины

4.2.1. Разделы дисциплины и виды занятий

	№
	Раздел дисциплины
	Виды учебной работы и трудоемкость (в часах)
	Самост. работа

	
	
	Лекции
	Лаб.
	Прак
	КСР
	

	1 
	Основные понятия и принципы теории дискретных динамических систем
	4
	
	
	
	8

	2 
	Квантование непрерывных систем, заданных уравнением состояния.
	4
	
	
	
	8

	3 
	Линейные дискретные системы
	4
	
	
	
	8

	4 
	Нелинейные дискретные уравнения первого порядка
	4
	
	
	
	8

	5 
	Устойчивость дискретных систем
	4
	
	
	
	8

	6 
	Неподвижные точки нелинейных отображений
	4
	
	
	
	8

	7 
	Фазовые портреты дискретных динамических систем 
	4
	
	
	
	8

	8 
	Зависимость решений от параметров. Бифуркации
	4
	
	
	
	8

	9 
	Хаотическая динамика
	4
	
	
	
	8


4.2.2 Содержание разделов дисциплины
	№
	Наименование раздела дисциплины
	Содержание раздела
	Форма проведения

	1 
	Основные понятия и принципы теории дискретных динамических систем
	Введение. Предмет дисциплины. Особенности дискретных динамических систем. Современное состояние и перспективы развития теории.
	Лекции, самост. работа

	2 
	Квантование непрерывных систем, заданных уравнением состояния.
	Квантование непрерывных систем, заданных уравнением состояния, методом приближения нулевого порядка. Примеры.
	Лекции, самост. работа

	3 
	Линейные дискретные системы
	Линейные неоднородные уравнения первого порядка. Общая теория линейных однородных дискретных уравнений высших порядков. Линейные неоднородные дискретные уравнения высших порядков. Линейные уравнения высших порядков с постоянными коэффициентами. Общее решение линейного однородного уравнения. Решение линейного неоднородного уравнения с неоднородностью специального вида. Свойства решений линейных систем. Линейные однородные системы с постоянными коэффициентами. Структура фундаментальной матрицы.
	Лекции, самост. работа

	4 
	Нелинейные дискретные уравнения первого порядка
	Геометрическое решение нелинейных дискретных уравнений первого порядка. Лестница Ламерея.
	Лекции, самост. работа

	5 
	Устойчивость дискретных систем
	Второй метод Ляпунова. Устойчивость по первому приближению. Устойчивость дискретных полиномов.
	Лекции, самост. работа

	6 
	Неподвижные точки нелинейных отображений
	Существование неподвижных точек. Притягивающие и отталкивающие неподвижные точки. Периодические неподвижные точки.
	Лекции, самост. работа

	7 
	Фазовые портреты дискретных динамических систем 
	Характеристика основных типов положений равновесия на плоскости. Циклы.
	Лекции, самост. работа

	8 
	Зависимость решений от параметров. Бифуркации
	Основные типы бифуркаций для дискретных систем. Бифуркации положений равновесия. Бифуркация рождения цикла. Бифуркация удвоения периода.
	Лекции, самост. работа

	9 
	Хаотическая динамика
	Теорема Шарковского. Детерминированный хаос. Примеры.
	Лекции, самост. работа


5. Образовательные технологии.
Основными видами образовательных технологий дисциплины «Дискретные динамические системы» являются лекции и самостоятельная работа аспиранта. Для активизации познавательного процесса слушателям даются задания по самостоятельной подготовке отдельных фрагментов лекций.

6. Учебно-методическое обеспечение самостоятельной работы аспирантов.
Используются виды самостоятельной работы аспиранта: в читальном зале библиотеки, на рабочих местах с доступом к ресурсам Internet и в домашних условиях. Порядок выполнения самостоятельной работы соответствует программе курса и контролируется в ходе лекционных занятий. Самостоятельная работа подкрепляется учебно-методическим и информационным обеспечением, включающим рекомендованные учебники и учебно-методические пособия.

7. Учебно-методическое обеспечение дисциплины
а)
основная литература:

1. Афанасьев В.Н., Колмановский В.Б., Носов В.Р. Математическая теория конструирования систем управления: Учебник для вузов. – М.: Высшая школа, 2004 – 574 с. 

2. Романко В.К. Разностные уравнения. – М.: БИНОМ, 2006. – 112 с. 

б)
дополнительная литература:

1. Кузнецов С.П. Динамический хаос: Курс лекций. – М.: Физматлит, 2001. – 296 с. 

  в) Интернет-источники:
1. Интернет-университет информационных технологий www.intuit.ru 

2. Сайт лаборатории Параллельных информационных технологий НИВЦ МГУ www.parallel.ru
3. Электронная библиотека механико- математического факультета МГУ  lib.mexmat.ru
4. Электронные ресурсы издательства Springer http://link.springer.com/search?facet-content-type=%22Book%22&showAll=false 

5. Электронные ресурсы издательства Elsevier http://www.info.sciverse.com/sciencedirect/books/subjects/mathematics
6. Национальный Открытый Университет "ИНТУИТ"- текстовые и видеокурсы по различным наукам http://www.intuit.ru/
7. Общероссийский математический портал Math-Net.Ru 
8. Видеотека лекций по математике http://www.mathnet.ru/php/presentation.phtml?eventID=15&option_lang=rus#PRELIST15 
9. Единая коллекция цифровых образовательных ресурсов   http://school-collection.edu.ru/catalog/rubr/75f2ec40-e574-10d2-24eb-dc9b3d288563/25892/?interface=themcol 
10. Видеолекции ведущих ученых мира http://www.academicearth.org/subjects/algebra
8. Материально-техническое обеспечение дисциплины
	№
	Наименование
	Количество

	1
	Библиотечный фонд ИДСТУ СО РАН
	

	2
	Библиотечный фонд научной библиотеки ИНЦ СО РАН
	

	3
	Учебные классы ИДСТУ СО РАН

С общим количеством:
- посадочных мест

- рабочих мест (компьютер+монитор)

- проекторов, экранов
	4
100
12

3

	4
	Рабочие места с выходом в интернет
	31


Программа составлена в соответствии с требованиями следующих нормативных документов:

1. Федеральные государственные требования к структуре основной профессиональной образовательной программы послевузовского профессионального образования (аспирантура) - приказ Минобрнауки России от 16.03.2011 № 1365.

2. Паспорт научной специальности 01.01.02 – «Дифференциальные уравнения, динамические системы и оптимальное управление», разработанный экспертами ВАК Минобрнауки России в рамках Номенклатуры специальностей научных работников, утвержденной приказом Минобрнауки России от 25.02.2009 г. № 59.

3. Программа-минимум кандидатского экзамена по специальности 01.01.02 – «Дифференциальные уравнения, динамические системы и оптимальное управление», утвержденная приказом Минобрнауки России от 08.10.2007 № 274 «Об утверждении программ кандидатских экзаменов».

Автор: 

к.ф.-м.н.


______________________ А.А. Косов

Ответственный за специальность 

д.ф.-м.н.


______________________ В.А. Дыхта 
